

RainScapes for Healthy Watersheds

From Rooftops to Rivers,

Reducing Pollution
One Yard at a
Time

Forest Estates March 16, 2011


The RainScapes Program Getting to the Source

- Residential Urban Stormwater Management
 - Reduce Stormwater Runoff Volume
 - Reduce Pollution from Neighborhoods
 - Recharge Groundwater and Stream Baseflow


- Water Conservation and Habitat Diversity
 - Native Landscapes
 - Harvesting and Reuse
- Empowering Individual Actions

Rooftops


In typical urban residential areas, rooftops account for 30-40% of the total impervious area

Forest Estates Impervious Cover


Good News Is...

We are also a big part of the solution

RainScapes Initiative

- County Incentive Funding
 - Rebate Program
 - RainScapes Neighborhood Approach
 - Watershed Organization Partnerships
 - Friends of Sligo Creek
- Targeted areas within the Lower Rock Creek and the Anacostia
 - Sligo Creek (targeted subwatershed)
 - Ken-Gar *
 - Turkey Branch *
 - Town of Chevy Chase (Coquelin Run)
 - Stoneybrook/Parkside/Garrett Park
 - Glen Echo Heights


Initiate projects with commercial sector *

RainScapes Neighborhoods

- Reduce residential runoff in a measurable way
- Promote community participation
 - Widespread implementation!
 - Can we achieve measurable results?
 - Neighborhood collaboration
- Research and monitoring
 - Promote partnership and project innovation – Friends of Sligo Creek and GWU
 - Unique neighborhood conditions


Neighborhood Project Elements


- Neighborhood Assessment and Surveys
 - o opportunities and constraints
 - o potential project sites
- Modeling and Hydrologic Studies volume reduction
- Project Templates and Installation Plans
- Resident Workshops and Participation Agreements
- Implementation Plan and Installation Spring and Fall 2011
 - Angler Environmental County Contractor installed
 - or Property Owner installed w/ rebate up to \$2,400
- Next Steps what to expect in the near future
 - Survey has been distributed, and now planning project focused public workshops

What are RainScapes Techniques


A wide range of natural drainage options

- Downspout Diversion
- Rain Barrels, Cisterns (water re-use)
- Rain Gardens
- Permeable Pavers
- Green Roofs

- Native/Naturalized Landscaping
- Urban Tree Canopy
- Pavement Removal
- Dry Wells
- Soil Reconditioning and Amendment


Rain Gardens


Rain Gardens

•Sized to treat at minimum the 1.0" rainstorm but the goal is to treat the 2.7" rainstorm volume from impervious surface contributing to rain garden (1 year storm)


Rain Garden Designs


Conservation Landscaping

 Must convert at least 250 sf of turf area to 75% native plantings


Conservation Landscaping Reduce Lawn Compaction

- Regionally Native Species
- Moist Conditions AND Drought Tolerant
- Seasonal Interest Successive Bloom
- Improved Stormwater Infiltration
- Reduce Pollutant Loads
- Habitat Diversity
- Many Sources of Info
- Many Related Ecosystem Benefits
 - Air Quality, Energy, Pollinators, Biodiversity

Why we care about roots!


Tree Canopy

Must be providing shading of AC or impervious surface, must be a native canopy tree


Permeable Paver Retrofits

•Must be for conversion of existing hardscape and be a minimum area of 150 sf


Cisterns

must capture 250 gallons


- Exterior irrigation only
- Many types
- Need adequate area to empty it


Driveway Dry Wells


Techniques: Soil Reconditioning and Amendments


Healthy soils and infiltration

- Mass grading during construction leaves little or no top-soil and compacted yards
- Intensive turf-grass culture can lead to highly compacted soils
- Test: Soil nutrients, organic content and compaction
- Add: Organic material and aeration
- This Year Focus on Research and Education


Next Step: doing a site by site assessment of on-lot possibilities

- Draw in downspouts, flowpaths, roof peaks, landscaped areas that you don't want to disturb
- Identify an area for a rain garden or other projectCan extend gutters, use small drainage contours
 - Can extend gutters, use small drainage contours to direct runoff
- Calculate space needed and space available


eneral Information ddress:						
ok Size:	Dwelling Size:			YR Built		
ome Condition;	Original Infill Remodeled Redeveloped	Basement:		mo: Y/N Utilities Mai	ked; Y/N	
ot Characteristic						
ot Cover (%) nass:	•		saping Effor High	t	Front Yard Slope	
andscaping			ledium.		Moderate	
nulched beds): are Soil:			Low		Steep	
/ooded/Dripline -pervious:	100%	Invasive Species: Y / N 100% Soil Type and HSG:				
	ess only	small equi	pment	Івтдег едиі	oment	
	NO	Front	Back	Side		
rvey onding Road	(panding: Y/	alnage Conveyance (panding: Y / N Lot to Lot Drainage: No Run-On Run-off all none				
	impervious sui	face, such as	driveway.	sidewalk, or stre		
nalysis	Apped into unde	ergreeind oonv	еувпсе:		_	
12,075 SF 4,518 SF s: 37%	efforts:	efforts: Ditches and swales Stone or other erosion do Diversion efforts (grading Othor:				
oe: 6%	b, ROW Cond	titlan				
	· ·				· · · · · · · · · · · · · · · · · · ·	
	· ·			s organic buildu		
	tion Gondi	tion Condition: clean and dry flowing or standing water sediment organic matter trash long term parking				
	an≘l? Y/N	Lawn pan	al has: trae	(s) sidewalk Xia	ng driveway Xing	
	Overlan	d flow from st	reet to lot?	Y / N Erosiv	e velocity? Y/N	

Properties/ Owners

- Individual homeowners
- Businesses
- Institutions
- Multi-family...

MS4 Permit Stewardship

- Nurseries
- Landscape Designers
- Remodeling contractors
- Landscape Architects
- Pavement contractors
- Green Contractors


- Stormwater management
- Canopy Cover Restoration
- •LID
- Solid Waste
- Stream Monitoring.

Department of Environmental Protection